Examen du cours d'optimisation différentiable

Durée: 2 heures

Les documents ainsi que les calculatrices ne sont pas autorisés.

Exercice 0.1 (transformée de Fenchel)

Soit $\phi:\mathbb{R}^d o \mathbb{R}$. La transformée de Fenchel de ϕ est définie pour tout $u \in \mathbb{R}^d$ par

$$\phi^*(u) = \sup_{v \in \mathbb{R}^d} (\langle u, v \rangle - \phi(v)).$$

- 1. Calculer la transformée de Fenchel de $\phi(v)=(1/2)\left\|v\right\|_2^2$ où $\left\|v\right\|_2$ est la norme ℓ_2^d de $v\in\mathbb{R}^d$.
- 2. On considère la fonction suivante : pour tout $v = (v_j)_{j=1}^d \in \mathbb{R}^d$,

$$\phi(v) = \sum_{j=1}^{d} \exp(v_j).$$

- **2.1** Calculer la transformée ϕ^* de ϕ en tout point $u=(u_j)_{j=1}^d\in\mathbb{R}^d$ où $u_j>0$ pour $j=1,\ldots,d$.
- **2.2** Calculer $\nabla \phi^*(u)$ en tout point $u = (u_j)_{j=1}^d \in \mathbb{R}^d$ où $u_j > 0$ pour $j = 1, \dots, d$.
- **2.3** Soit $u = (u_j)_{j=1}^d \in \mathbb{R}^d$ où $u_j > 0$ pour j = 1, ..., d. Calculer $\nabla \phi^*(\nabla \phi(u))$.

Correction de l'exercice 0.1 1. Soit $u \in \mathbb{R}^d$. On pose $f(v) = \langle u, v \rangle - \phi(v) = \langle u, v \rangle - (1/2) ||v||_2^2$. On a $\nabla f(v) = u - v$ et $\nabla^2 f(v) = -I_d \prec 0$. Donc f est strictement concave. On a donc $v^* \in \operatorname{argmax}_{v \in f}(v)$ si et seulement si $\nabla(v^*) = 0$ càd $v^* = u$. On obtient alors

$$\phi^*(u) = \langle u, v^* \rangle - \phi(v^*) = \langle u, u \rangle - \frac{\|u\|_2^2}{2} = \frac{\|u\|_2^2}{2} = \phi(u).$$

 $\mathbf{2.1}$ Soit $u \in \mathbb{R}^d$ un vecteur à coordonnées strictement positives. On a

$$\phi^*(u) = \sup_{v \in \mathbb{R}^d} \left(\langle u, v \rangle - \sum_{j=1}^d \exp(v_j) \right) = \sup_{v \in \mathbb{R}^d} \left(\sum_{j=1}^d u_j v_j - \exp(v_j) \right) = \sum_{j=1}^d \sup_{v_j \in \mathbb{R}} \left(u_j v_j - \exp(v_j) \right).$$

Par ailleurs, comme $g: x \in \mathbb{R} \to tx - \exp(x)$ atteint son maximum en $x = \log(t)$ dès que t > 0 et vaut en ce point $t(\log(t) - 1)$, on a

$$\phi^*(u) = \sum_{j=1}^d u_j (\log(u_j) - 1).$$

2.2 On a pour tout $u \in \mathbb{R}^d$ à coordonnées strictement positives,

$$\nabla \phi^*(u) = (\log(u_j))_{j=1}^d.$$

2.3 On a alors pour tout $u \in \mathbb{R}^d$ à coordonnées strictement positives,

Exercice 0.2

Soit le problème d'optimisation suivant

$$\min\left(yz + y^2 + z^2 : z \le -1\right). \tag{1}$$

1. Réduire le problème de minimisation (1) à un problème de la forme

$$\min_{t \in K} f(t)$$

où f est une fonction à valeurs réelles et

$$K = \{t : g(t) \le 0\}$$

avec $g: \mathbb{R}^2 \to \mathbb{R}$ convexe de classe \mathcal{C}^1 .

- 2. Montrer que f est convexe.
- 3. Montrer que la contrainte K est qualifiée.
- 4. Écrire le lagrangien de (P).
- 5. Écrire le problème dual de (P) et le résoudre.
- 6. Écrire les conditions KKT de (P) et résoudre (P) à partir de ces équations.

Correction de l'exercice 0.2

1. On considère le problème suivant :

$$\min_{t \in K} f(t)$$

où f est une fonction de \mathbb{R}^2 dans \mathbb{R} donnée par $f(y,z)=yz+y^2+z^2$ et

$$K = \{(y, z)^{\top} \in \mathbb{R}^2 : g(y, z) \le 0\}$$

avec g(y,z) = z + 1 convexe de classe \mathbb{C}^1

- 2. On a $f(y,z) = (y+z/2)^2 + 3z^2/4$. C'est une somme de carré de formes linéaires donc c'est une fonction convexe.
- 3. Il n'a y qu'une contrainte d'inégalité affine et la contrainte K est non vide donc la contrainte est qualifiée.

4. Le Lagrangien de (P) est donné pour tout $(y,z)^{\top} \in \mathbb{R}^2$ et $\lambda \geq 0$ par

$$L((y, z), \lambda) = f(y, z) + \lambda g(y, z) = yz + y^2 + z^2 + \lambda(z + 1).$$

5. Le problème dual est

$$\sup_{\lambda \geq 0} d(\lambda) \text{ où } d(\lambda) = \min_{t \in \mathbb{R}^2} L(t,\lambda) = \frac{-\lambda^2}{3} + \lambda$$

qui a pour solution $\lambda^* = 3/2$.

- 6. On rappelle que $(y^*, z^*, \lambda^*)^{\top} \in \mathbb{R}^3$ vérifient les conditions KKT du problème (2) quand
 - (a) $(y^*, z^*)^{\top} \in K, \lambda^* \ge 0$,
 - (b) $\nabla_{(y,z)}L((y^*,z^*),\lambda^*)=0$,
 - (c) $\lambda^* g(y^*, z^*) = 0$.

Le problème (2) est un problème d'OCD donc (y^*, z^*) est solution du problème (2) si et seulement si il existe λ^* une solution du problème dual tel que $(y^*, z^*, \lambda^*)^{\top} \in \mathbb{R}^3$ vérifient les conditions KKT. En résolvant les conditions KKT, on obtient que $y^* = 1/2$ et $z^* = -1$. Donc la valeur du problème d'optimisation est 1.75 atteint en $(y^*, z^*) = (1/2, -1)^{\top}$.

Exercice 0.3

Résoudre

Correction de l'exercice 0.3 La fonction de Lagrange associée à (2) est définie en tout point $x = (x_j)_{j=1}^4 \in \mathbb{R}^4$ et $\lambda \in \mathbb{R}$ par

$$L(x,\lambda) = x_1^2 + x_2^2 + x_3^2 + x_4^2 + \lambda(x_1 + x_2 + x_3 + x_4 - 1).$$

Le problème dual associé est

$$\max_{\lambda \in \mathbb{R}} \Psi(\lambda) \text{ où } \Psi(\lambda) = \inf_{x \in \mathbb{R}^4} L(x, \lambda).$$

Comme $x \in \mathbb{R}^4 \to L(x,\lambda)$ est convexe et deux fois différentiable, $L(\cdot,\lambda)$ atteint son minimum sur \mathbb{R}^4 en un point x^* si et seulement si $\nabla L(x^*,\lambda) = 0$ càd pour $2x_i^* + \lambda = 0$ pour i = 1,2,3,4. On a alors

$$\Psi(\lambda) = L((-\lambda/2)_{i=1}^4, \lambda) = -\lambda^2 - \lambda.$$

Ainsi Ψ est maximale en $\lambda = -1/2$.

Le problème (2) est un problème d'OCD dont la contrainte est qualifiée vue que toutes les contraintes sont affines et la contrainte est non vide. On a donc, d'après KKT, l'équivalence entre les deux points suivant :

- 1. x^* est solution de (2)
- 2. il existe λ^* solution du problème dual tel que

- i) $x^* \in K$
- ii) $\nabla_x L(x^*, \lambda^*) = 0$

(Il n'y a pas de "complementary slackness condition" pour ce problème vu qu'il n'y a pas de contraintes d'inégalité).

On en déduit donc que x^* est solution de (2) si et seulement si

- 1. $x_1 + x_2 + x_3 + x_4 = 1$
- 2. $2x_i^* + \lambda^* = 0$ pour i = 1, 2, 3, 4 et $\lambda^* = -1/2$.

Ainsi l'unique solution de (2) est $(1/4)_{i=1}^4$.

Rem. : On aurait pu ne pas utiliser le fait que λ^* est solution du problème dual ici car la valeur de λ^* aurait pu être déduite de l'équation " $x_1 + x_2 + x_3 + x_4 = 1$ ".

Exercice 0.4 (Descente de gradient et régularisation)

Soit T fonctions <u>linéaires</u> $f_1, \ldots, f_T : \mathbb{R}^d \to \mathbb{R}$ et $\eta > 0$. On considère l'algorithme de descente de gradient suivant :

$$a_{t+1} = a_t - \eta \nabla f_t(a_t), \quad \forall t = 0, \dots, T, \quad a_0 = 0.$$

Montrer que

$$a_{T+1} \in \operatorname*{argmin}_{a \in \mathbb{R}^d} \left(\sum_{t=1}^T f_t(a) + \frac{1}{2\eta} \|a\|_2^2 \right)$$

où on rappelle que $\|a\|_2$ est la norme ℓ_2^d de $a\in\mathbb{R}^d$ définie par

$$||a||_2 = \left(\sum_{j=1}^d a_j^2\right)^{1/2}$$

et pour toute fonctions $f: \mathbb{R}^d \to \mathbb{R}$, $\operatorname{argmin}_{a \in \mathbb{R}^d} f(a) = \{a \in \mathbb{R}^d : f(a) \leq f(b), \forall b \in \mathbb{R}^d \}$.

Correction de l'exercice 0.4 On note

$$f(a) = \sum_{t=1}^{T} f_t(a) + \frac{1}{2\eta} \|a\|_2^2.$$

f est une fonction convexe de classe \mathcal{C}^{∞} sur \mathbb{R}^d . Les minima de f sont les points critiques de f, càd

$$\underset{a \in \mathbb{R}^d}{\operatorname{argmin}} f(a) = \left\{ a \in \mathbb{R}^d : \nabla f(a) = 0 \right\}.$$

Par ailleurs, on a

$$\nabla f(a) = \sum_{t=1}^{T} \nabla f_t(a) + \frac{a}{\eta}.$$

On a donc $a \in \operatorname{argmin}_{a \in \mathbb{R}^d} f(a)$ si et seulement si

$$a = -\eta \sum_{t=1}^{T} \nabla f_t(a).$$

De plus, les fonctions $f_t, t = 1, ..., T$ sont linéaires, on a $f_t(a) = \langle g_t, a \rangle$ pour un certain g_t , on obtient que $a \in \operatorname{argmin}_{a \in \mathbb{R}^d} f(a)$ si et seulement si

$$a = -\eta \sum_{t=1}^{T} \nabla f_t(a) = -\eta \sum_{t=1}^{T} g_t.$$

Par ailleurs, l'algorithme de descente de gradient pour des fonctions linéaires est tel que

$$a_{T+1} = a_T - \eta \nabla f_T(a_T) = a_T - \eta g_T = -\eta \sum_{t=1}^T g_t$$

 $car a_0 = 0.$